Senate File 286 - Introduced SENATE FILE COMMITTEE ON STATE GOVERNMENT (SUCCESSOR TO SF 115) | Passed | Senate, | Date | Passed | House, | Date | | |----------|---------|------|--------|--------|------|--| | Vote: | Ayes | Nays | Vote: | Ayes | Nays | | | Approved | | | | - | | | ## A BILL FOR 1 An Act establishing a recreational therapy board, requiring the licensure of recreational therapists, and providing for fees and penalties. 4 BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF IOWA: 5 TLSB 2088SV 83 6 jr/rj/5 PAG LIN ``` Section 1. Section 147.1, subsections 3 and 6, Code 2009, 2 are amended to read as follows: 3. "Licensed" or "certified", when applied to a physician 4 and surgeon, podiatric physician, osteopathic physician and 5 surgeon, physician assistant, psychologist, chiropractor, 6 nurse, dentist, dental hygienist, dental assistant, 7 optometrist, speech pathologist, audiologist, pharmacist, 8 physical therapist, physical therapist assistant, occupational 9 therapist, occupational therapy assistant, <u>recreational</u> 10 therapist, respiratory care practitioner, practitioner of 1 11 cosmetology arts and sciences, practitioner of barbering, 1 12 funeral director, dietitian, marital and family therapist, 1 13 mental health counselor, social worker, massage therapist, 1 14 athletic trainer, acupuncturist, nursing home administrator, 1 15 hearing aid dispenser, or sign language interpreter or 1 16 transliterator means a person licensed under this subtitle. 6. "Profession" means medicine and surgery, podiatry, 1 17 1 18 osteopathic medicine and surgery, practice as a physician 1 19 assistant, psychology, chiropractic, nursing, dentistry, 1 20 dental hygiene, dental assisting, optometry, speech pathology, 1 21 audiology, pharmacy, physical therapy, physical therapist 1 22 assisting, occupational therapy, occupational therapy 1 23 assisting, recreational therapy, respiratory care, cosmetology 1 24 arts and sciences, barbering, mortuary science, marital and 1 25 family therapy, mental health counseling, social work, 26 dietetics, massage therapy, athletic training, acupuncture, 1 27 nursing home administration, hearing aid dispensing, or sign 1 28 language interpreting or transliterating. 1 29 Sec. 2. Section 147.2, subsection 1, Code 2009, is amended 1 30 to read as follows: 1. A person shall not engage in the practice of medicine 1 32 and surgery, podiatry, osteopathic medicine and surgery, 1 33 psychology, chiropractic, physical therapy, physical therapist 1 34 assisting, nursing, dentistry, dental hygiene, dental 35 assisting, optometry, speech pathology, audiology, 1 occupational therapy, occupational therapy assisting, 2 recreational therapy, respiratory care, pharmacy, cosmetology 3 arts and sciences, barbering, social work, dietetics, marital 4 and family therapy or mental health counseling, massage 5 therapy, mortuary science, athletic training, acupuncture, 2 6 nursing home administration, hearing aid dispensing, or sign 2 2 7 language interpreting or transliterating, or shall not 8 practice as a physician assistant, unless the person has 9 obtained a license for that purpose from the board for the 2 10 profession. Section 147.13, Code 2009, is amended by adding 11 Sec. 3. 2 12 the following new subsection: 2 13 NEW SUBSECTION. 24. For recreational therapists, the 2 14 board of recreational therapy. ``` 2 15 Section 147.14, subsection 1, Code 2009, is 2 16 amended by adding the following new paragraph: NEW PARAGRAPH . x. For recreational therapy, 2 18 licensed recreational therapists who have engaged in the 2 19 practice of recreational therapy or therapeutic recreation in 2 20 Iowa for at least three years immediately preceding their 2 21 appointment to the board and two members who are not licensed 22 to practice recreational therapy and who shall represent the 2 23 general public. Sec. 5. Section 147.74, Code 2009, is amended by adding 25 the following new subsection: NEW SUBSECTION. 9A. A recreational therapist licensed 2 27 under chapter 148F may use the words "certified therapeutic 2 28 recreation specialist after the person's name or sign 2 29 same by the use of "C.T.R.S." after the person's name. after the person's name or signify the Sec. 6. <u>NEW SECTION</u>. 148F.1 TITLE AND PURPOSE. This chapter may be cited and referred to as the "Recreational Therapy Practice Act" The purpose of this chapter is to provide for the 34 regulation of persons offering recreational therapy services 35 to the public in order to safeguard the public health, safety, and welfare. Sec. 7. NEW SECTION. 148F.2 DEFINITIONS. 2 17 2 24 2 26 2 30 2 33 2 31 2 32 2 2 3 3 3 3 3 3 3 23 3 3 25 3 2.8 3 31 4 4 4 4 6 4 8 4 4 11 4 15 4 20 2 - As used in this chapter: 1. "Board" means the board of recreational therapy. - "Recreational therapy" means a treatment service 6 designed to restore, remediate, or rehabilitate a patient's or client's level of functioning caused by an illness or 8 disabling condition, with the purpose being to provide 9 recreational resources and opportunities in order to improve 3 10 health and well=being. "Recreational therapy" includes all 3 11 direct patient or client services of assessment, planning, 3 12 design, implementation, evaluation, and documentation of 13 specific interventions, management, consultation, research, 3 14 and education. Recreational therapy does not include actions 3 15 taken by persons who are classified as activities directors, 3 16 assistants, or aides or who perform a similar function to such 3 17 persons in state facilities or facilities or programs 3 18 regulated pursuant to chapter 135B, 135C, or 231C. - 3. "Therapeutic recreation" means treatment services or 3 19 3 20 recreational therapy services provided to persons with 3 21 illnesses or disabling conditions. - Sec. 8. <u>NEW SECTION</u>. 148F.3 DUTIES OF THE BOARD. The board shall administer this chapter. The board's duties shall include but are not limited to the following: - 1. Adopting rules consistent with this chapter and with 3 26 chapters 147 and 272C which are necessary for the performance 27 of its duties. - Establishing and maintaining as a matter of public 3 29 record a registry of recreational therapists licensed pursuant 30 to this chapter. - 3. Adopting rules relating to the process and knowledge 3 32 base of recreational therapy as delineated in the national 33 council for therapeutic recreation certification job analysis 34 study, as adopted by the board in rule. The rules shall adopt 3 35 by reference the specific edition of the job analysis study which is to be followed. - Acting on matters concerning licensure and the process 4. of applying for, granting, suspending, imposing supervisory or 4 probationary conditions upon, reinstating, revoking, or 5 renewing a license. - 5. Establishing and collecting licensure fees as provided in section 147.80 and retaining fees as provided in section 147.82. - 6. Developing continuing education requirements as a 4 10 condition of license renewal. - 7. Evaluating requirements for licensure in other states - 4 12 to determine if reciprocity may be granted. 4 13 Sec. 9. <u>NEW SECTION</u>. 148F.4 PERSONS AND PRACTICES NOT 4 14 AFFECTED. This chapter does not prevent or restrict the practice, 4 16 services, or activities of any of the following: - 1. A person licensed in this state by any other law from 4 17 4 18 engaging in the profession or occupation for which the person 19 is licensed. - 2. A person employed as a recreational therapist by the 4 21 government of the United States if that person provides 22 recreational therapy solely under the direction or control of 4 23 the organization by which the person is employed. - 3. A person pursuing a course of study leading to a degree 4 25 or certificate in recreational therapy in an accredited or 4 26 approved educational program, if the activities and services 4 27 constitute a part of a supervised course of study and the 4 28 person is designated by a title which clearly indicates the 4 29 person's status as a student or trainee. 4 30 Sec. 10. <u>NEW SECTION</u>. 148F.5 LICENSE REQUIRED. 4 31 All persons practicing recreational therapy shall be 32 required to hold a license issued by the board by July 1, 33 2010. To obtain licensure an applicant shall successfully 34 complete an approved education program and pass an examination 4 35 prescribed and approved by the board. 1 Sec. 11. <u>NEW SECTION</u>. 2 == TEMPORARY LICENSE. 148F.6 REQUIREMENTS FOR LICENSURE Beginning July 1, 2010, an individual who does not meet the 4 requirements for licensure established pursuant to section 5 148F.3 may apply for or renew a temporary license. The 5 5 6 temporary license shall be valid for one year and may be 7 renewed in accordance with standards established by rule. The 5 8 board may revoke a temporary license if the board determines 9 that the temporary licensee has violated standards established 10 by rule. The board may adopt requirements for temporary 11 licensure to implement this section. 12 Sec. 12. Section 272C.1, subsection 6, Code 2009, is 5 5 12 5 13 amended by adding the following new paragraph: 5 14 <u>NEW PARAGRAPH</u>. af. The board of recreational therapy, 5 15 created pursuant to chapter 147. 5 16 EXPLANATION 17 This bill creates new Code chapter 148F that requires the 18 licensure of recreational therapists. The bill provides for 5 19 the establishment of a five-member recreational therapy board 5 20 consisting of three members who are recreational therapists 21 and two members who represent the general public. The bill 22 provides for fees to fund the board and provides penalties for 23 violation of the practice requirement; those penalties are set 24 out for all health-related boards in Code chapters 147 and 25 272C. The board is similar in composition and 5 26 responsibilities to the other health=related licensing boards. 5 27 LSB 2088SV 83 5 28 jr/rj/5 5 5